Search for Scalar Top and Scalar Bottom Quarks at the Tevatron # Shaohua Fu Fermilab For the DØ and CDF collaborations PANIC 05, Oct. 24-28 Santa Fe, NM ### Tevatron at Fermilab – Run II - Run II goal: 4 ~ 9 fb⁻¹ in 2009 - Analyses presented here use up to 340 pb⁻¹ # DØ and CDF Detectors - Both general purpose detectors well understood and highly efficient - Precise tracking with silicon vertex detector - Excellent calorimeters and muon chambers coverage # Scalar Top and Scalar Bottom ### Supersymmetry - SUSY overcomes some of the theoretical problems in the SM by introducing new degrees of freedom - Every SM particle has supersymmetric partners: - quarks/leptons ↔ 0-spin squarks/sleptons, gauge bosons ↔ ½-spin gauginos - R-parity: $R_p = (-1)^{3B+L+2S} = +1$ (SM); = -1 (SUSY) - If R-parity is conserved (RPC), the LSP is stable \Rightarrow a good dark matter candidate - Small violation of R-parity is not excluded (RPV) ⇒ additional couplings and the LSP decays into SM particles ### Stop and Sbottom (in generic MSSM model) - Large top mass ⇒ substantial mixing between SUSY partners of the L- and R-handed top quark; thus the lightest stop could be the lightest squark - Sbottom is also expected to be light at large tanβ - Stop/sbottom can be pair produced through gluon fusion and quark-antiquark annihilation at the Tevatron, and stop can decay in various modes ### Search Channels ### Scalar top R-parity conservation decay modes: - Decay channel $\tilde{t}_1 \to b \tilde{\chi}_1^{\pm}$ (on-shell chargino) is difficult to explore at the Tevatron due to the high chargino mass limit of LEP2 - Decay channel $\tilde{t}_1 \to c\tilde{\chi}_1^0$ has been extensively explored, but it might not be the dominant decay for stop masses accessible at the Tevatron - 3-body decays via virtual chargino: - Decay channel $\tilde{t}_1 \rightarrow b\tilde{l} \nu$ is almost closed for most of the stop mass within the Tevatron reach, due to slepton mass limit of LEP2 - Decay $\widetilde{t}_1 \to bW\widetilde{\chi}_1^0$ dominates if the sneutrino mass is much greater than the W mass, but it has very limited potential for the Tevatron - We explored decay channel $\tilde{t}_1 \to bl\tilde{\nu}$ which dominates if the sneutrino mass is of the same order as the W mass. If $\tilde{\chi}_1^0$ is the LSP: $\tilde{\nu} \to \nu \tilde{\chi}_1^0$ - R-parity violation decay modes: $\tilde{t}_1 \rightarrow b \tau$ ### Search Channels #### Scalar bottom ■ Dominant decay mode: $\tilde{b}_1 \to b \tilde{\chi}_1^0$ (assuming $\tilde{\chi}_1^0$ is the LSP) - Direct production of sbottom pair, decaying into $\tilde{b} = b \bar{b} \bar{b$ - Sbottom quarks from gluino decays $\tilde{g} \to \bar{b}\tilde{b} \to \bar{b}b\tilde{\chi}_1^0$ # Search for Stop: $\tilde{t}_1 \rightarrow bl\tilde{v}$ - Search in channel $\tilde{t}_1^+ \overline{\tilde{t}_1^-} \to b \bar{b} \mu^+ \mu^- \tilde{v} \bar{\tilde{v}}$ - Integrated luminosity (\mathcal{L}) = 339 pb⁻¹ #### Main background - $Z/\gamma^* \rightarrow \mu\mu / \tau\tau$ - QCD multi-jet - $\Upsilon(1S) \rightarrow \mu\mu$ - *WW* - Top pair #### Selection - $p_T(\mu_1) > 8 \text{ GeV}, p_T(\mu_2) > 6 \text{ GeV}$ - 2-dim. cut on ME_T , $\Delta\phi(\mu_1, ME_T)$ plane $(ME_T > 20-50 \text{ GeV})$ - At least 1 jet with $E_T(j)>15$ GeV - b-tag based on the impact parameter of the tracks in the jet - $m_{\mu\mu} \notin [75,120] \text{ GeV for ME}_T < 50 \text{ GeV}$ #### After cuts - Top pair dominates background (2.3 out of 2.9 events) - 1 event left in data (signal ~3 events) • Use spectra of $H_T = \sum_{jets} |E_T|$ to discriminate between top and stop-signal | H _T bin (GeV) | Background | Data | |--------------------------|-----------------|------| | [0, 40] | 0.11 ± 0.03 | 0 | | [40, 80] | 0.89 ± 0.43 | 0 | | [80, 120] | 0.75 ± 0.13 | 0 | | [120, 160] | 0.56 ± 0.07 | 1 | | > 160 | 0.57 ± 0.08 | 0 | # Search for Stop: $\tilde{t}_1 \rightarrow bl\tilde{v}$ 8 - Obtain exclusion limits assuming $BR(\tilde{t}_1 \rightarrow bl\tilde{v}) = 100\%$ and equal BR in three lepton flavors - Improvement w.r.t. Run I in low $\Delta m(\text{stop, sneutrino})$ region due to low $p_T(\mu)$ requirement - Preferred channel: eμ (+jets) 2×BR, much lower Z/Drell-Yan background expect significant improvement by new analysis in eμ channel 95% CL excluded region. Also shown is DØ Run I result with 108 pb⁻¹ luminosity in the eµ final state. # Search for Stop: $\tilde{t}_1 \to c\tilde{\chi}_1^0$ • Assume $\tilde{\chi}_1^0$ is the stable LSP, and $$BR(\tilde{t}_1 \rightarrow c\tilde{\chi}_1^0) = 100\%$$ - $\mathcal{L} = 163 \text{ pb}^{-1}$ - Background - QCD multi-jet - W/Z+jets, top, di-boson - $E_T(j_1)>35 \text{ GeV}, E_T(j_2)>25 \text{ GeV}$ - $ME_T > 55 \text{ GeV}$ - No isolated lepton (e, μ), veto τ - Heavy-flavor-tagging on one charm jet (based on track impact parameter) #### Result Upper cross section limits, but no additional exclusion in mass plane | Heavy-flavor-tag | No | Yes | |------------------|--------------|---------------| | Background | 105 ± 12 | 8.3 ± 2.3 | | Data | 119 | 11 | CDF Run II projections based on integrated luminosity = 1, 2, 4 fb⁻¹ # Search for Stop (RPV): $\tilde{t}_1 \rightarrow b \tau$ - Search channel $\tilde{t}_1 \overline{\tilde{t}_1} \to b \overline{b} \tau_{lep} \tau_{had}$ - $\mathcal{L} = 332 \text{ pb}^{-1}$ - Background - QCD - W/Z + jets - Top, di-boson #### Selection - 1 lepton (e, μ) $p_T(l) > 10 \text{ GeV (from } \tau_{lep})$ - 1 $\tau_{had} p_{T}(\tau) > 15 \text{ GeV}$ - At least 2 jets $E_T(j) > 20 \text{ GeV}$ - Veto Z, veto $W (m_T(l, ME_T) < 35 \text{ GeV})$ - Final cut $S_T = p_T(l) + p_T(\tau) + ME_T > 110 \text{ GeV}$ #### Result ■ $N_{jet} = 0$, 1 are control regions, $N_{jet} \ge 2$ is signal region | (Signal region) | $e + \tau$ | $\mu + \tau$ | Sum | |-----------------|------------|-----------------|-----------------| | Background | 1.27 ±0.29 | 0.99 ± 0.35 | 2.26 ± 0.46 | | Data | 1 | 1 | 2 | # Search for Stop (RPV): $\tilde{t}_1 \rightarrow b \tau$ Obtain limits assuming $$BR(\tilde{t}_1 \rightarrow b \tau) = 100\%$$ - Stop mass limit - $m_{stop} > 155 \text{ GeV (nominal)}$ - m_{stop} > 151 GeV (conservative) - Since the stop pair production process is very similar to the pair production of the third generation scalar leptoquark (LQ_3) $$p\overline{p} \rightarrow LQ_3LQ_3 \rightarrow bb \ \tau\tau$$ and their NLO cross sections are very close to each other, the same mass limit is applicable to LQ_3 CDF Run I: $m_{stop} > 122 \text{ GeV } (L = 106 \text{ pb}^{-1})$ # Search for Sbottom (Direct Production) - Search channel $\tilde{b} \, \overline{\tilde{b}} \to b \bar{b} \, \tilde{\chi}_1^0 \, \overline{\tilde{\chi}}_1^0$ - $\mathcal{L} = 310 \text{ pb}^{-1}$ - Background - W/Z + jets - Top, di-boson - QCD vanishes at large ME_T - Selection - 2 jets acoplanar (3rd jet allowed), ME_T 000000 - Veto events with isolated e, μ , track (τ) - Single *b*-tag - Optimized cuts depending on sbottom mass: $E_T(j_1) > 40-70 \text{ GeV}$, $E_T(j_2) > 15-40 \text{ GeV}$, $ME_T > 60-100 \text{ GeV}$ | Cuts | Before <i>b</i> -tag | Opt. low | Opt. med. | Opt. high | |--|-------------------------|----------------------------|----------------------------|-----------------------------| | Background | 1335 ± 48 | 38.6 ± 2.8 | 19.6 ± 1.7 | 4.40 ± 0.44 | | Data | 1433 | 36 | 15 | 2 | | Signal for $(m_{\widetilde{b}}, m_{\widetilde{\chi}_1^0}) GeV$ | 68.8 ± 2.3
(140, 80) | 35.0 ± 1.2 $(140, 80)$ | 21.6 ± 0.7 $(160, 75)$ | 6.10 ± 0.17 $(205, 60)$ | After *b*-tag, optimized cuts low set # Search for Sbottom (Direct Production) - Obtain exclusion limits assuming $BR(\tilde{b} \to b \tilde{\chi}_1^0) = 100\%$ - Significant improvement compared to the previous measurements - Future improvement: double b-tag, better Jet Energy Scale and optimization of E_T(j), ME_T cuts 95% CL exclusion contour # Search for Sbottom (from Gluino Decay) | Char | nnel $\tilde{g}\tilde{g}$ – | <i>→ b̃ b̃ bb -</i> | $ ightarrow b \overline{b} b \overline{b} \widetilde{\chi}_1^0 \overline{\widetilde{\chi}}_1^0$ | |------|-----------------------------|---------------------|---| |------|-----------------------------|---------------------|---| $$BR(\tilde{g} \rightarrow \tilde{b} b) = 100\%$$ • $\mathcal{L} = 156 \text{ pb}^{-1}$ #### Background - QCD multi-jet, $b\overline{b}$ - W/Z+jets, top, di-boson | q | $\tilde{\tilde{g}}_{1}$ | | |------------------|------------------------------|--------| | | \mathfrak{M} | | | | g | –
b | | $\sqrt{\bar{q}}$ | $\widetilde{\mathfrak{b}}_1$ | 0 | | | → 1 |) | #### Selection - At least 3 jets $E_T(j) > 15 \text{ GeV}$ - $\blacksquare ME_{\rm T} > 80 \text{ GeV}$ - Angular cuts between jets and ME_T - Veto leptons (e, μ , τ) - One or more jets *b*-tagged | # <i>b</i> -tag | $N_{b-\text{tag}} = 1$ | $N_{b-tag} \ge 2$ | |-----------------|------------------------|-------------------| | Background | 16.4 ± 3.7 | 2.6 ± 0.7 | | Data | 21 | 4 | 95% CL exclusion, mass limit set up to: $m(\tilde{g}) > 280 GeV, m(\tilde{b}) > 240 GeV$ ### **Conclusions** - DØ and CDF have searched for scalar top and scalar bottom quarks in various channels, using integrated luminosity of up to 340 pb⁻¹ - Assuming one dominating decay channel and interpreting exclusion in terms of masses of stop/sbottom and decay products - In some channels, substantial improvement over Run I results and extension of LEP excluded regions. - Especially in RPV stop search and in sbottom searches - We are now analyzing the 1fb⁻¹ data, hoping for a discovery; otherwise there will be substantial improvement of the limits - DØ *b*-tagging Jet lifetime probability (JLIP) - Use the signed impact parameter significance of tracks associated to a jet (ΔR <0.5 cone matching) to identify jets with long lived particles (mostly b-jets) - DØ: stop $\rightarrow b + \mu$ + sneutrino #### After pre-selection #### • CDF: stop $\rightarrow c$ + neutralino #### ■ CDF RPV: stop $\rightarrow b + \tau$ #### DØ: sbottom direct production #### CDF: sbottom from gluino decay #### Control region (≥1 lepton) for cross check